
Active Engagement:

A Bridge From

Teaching To Learning

Frank D. Smith
frank@franksmithconsulting.com

mailto:frank@franksmithconsulting.com

EFFECTIVE AND INEFFECTIVE
APPROACHES FOR SHAPING STUDENT

BEHAVIOR

ADAPTED FROM
STRUCTURING YOUR CLASSROOM FOR ACADEMIC

SUCCESS

EFFECTIVE

Preventive

Whole Class

Analytical

Standardized

INEFFECTIVE

Reactionary

Individual

Emotional

Random

What Helps Students Learn?

In their 1993 study on the relative
influences on learning by different
variables, Wang, Haertel and Wahlberg
found that the strongest relationship
was with group alerting. This was
described as teachers using questioning
strategies that maintain active
participation by all students.

Categories of Instructional Strategies That Affect
Student Achievement by Marzano

Category

Ave. Effect

Size (ES)

Percentile

Gain No. of ESs

Standard

Deviation (SD)

Identifying similarities and differences 1.61 45 31 .31

Summarizing and note taking 1.00 34 179 .50

Reinforcing effort and providing

recognition
.80 29 21 .35

Homework and practice .77 28 134 .36

Nonlinguistic Representations .75 27 246 .40

Cooperative learning .73 27 122 .40

Setting objectives and providing

feedback
.61 23 408 .28

Generating and testing hypotheses .61 23 63 .79

Questions, cues, and advance

organizers
.59 22 1,251 .26

Some Interesting Facts

 Students are not attentive to what is

being said in a lecture 40% of the time.

 Students retain 70% of the information

in the first ten minutes of a lecture but

only 20% in the last ten minutes.

Meyer & Jones, 1993.

Three Elements Of Effective Pedagogy
According To Marzano

 Instructional strategies

 Management techniques

 Curriculum design

What is “active learning”?

Active learning involves providing

opportunities for students to

meaningfully talk and listen, write, read,

and reflect on the content, ideas, issues

and concerns of an academic subject.

Meyers & Jones, 1993

Types Active Engagement

 Group oral responses

 Paired partner responses

 Individual oral responses

 Written responses

 Physical responses

- Anita Archer

Benefits of
Active Engagement

ENGAGEMENT AND MOTIVATION

High levels of active engagement
during lessons are associated with
higher levels of achievement and
student motivation.

Ryan and Deci, 2000

Explicit and systematic teaching does
not preclude the use of active
engagement techniques. In fact, one
of the most prominent features of
well delivered direct instruction is
high levels of active engagement on
the part of all students.

Engagement and Direct Instruction

The Feedback Link

 Correction can’t happen without feedback

 Feedback can’t happen without monitoring

 Monitoring can’t happen without student

responses through active engagement

Feedback is Crucial

One of the chief benefits of active
engagement is that it allows us to give
corrective feedback. In general, this
feedback is most effective when it is
explicit and specific. It is crucial that
the teacher construct the feedback
with certain basic understandings of
what effective feedback looks like.

Key Features of Feedback

 Occurs frequently

 Specific

 Corrective/reinforcing

 Non-punitive

Not all classroom participation is

created equal. Form that lacks purpose

will produce a waste of time.

Activity With A Purpose

Key Features of Effective
Cooperative Groups

 Small size (2-4)

 Consistent but not

overly frequent use

 Highly structured

 Both individual and

group expectations and

standards

Some Dangers in Active Engagement

 Active engagement for its own sake

 Dressing bad instruction with student

responses

 Forgetting your purpose

 Locking into one type of response

 Ignoring feedback data

 Making assumptions

Consistency x Time = Great Change

Methods for Active Engagement

 Group

 Partner

 Individual – oral

 Written

 Physical

Dr. Anita Archer

Steps for Group Response

 Give task

 Provide think time

 Signal

 Student response

 Monitor and give feedback

Group Response
Advantages and Disadvantages

 Advantages

 Disadvantages

Rules for Effective Use of Signals

 Signal after talking

 Don’t vary signal pace

 Vary think time

 Always monitor response

 Everyone must answer

 Response must be unison

 Repeat until firm

Places for Group Response

Steps for Partner Response

 Assign partners

 Choose partners one and two

 Give task

 Have partner 1 or 2 answer

 Monitor pairs as they share

 Bring answer to whole group

 Provide feedback

THE RESEARCH SHOWS……..

Peer work yields greater gains for:

– Students in grades 1-3

– Inner-city settings

– Low SES

– Minority Students
(Rohrbeck, et al., 2003)

Paired Work
Advantages and Disadvantages

 Advantages

 Disadvantages

Crucial Points for Paired Work

 Management (look-lean-whisper)

 Academic pairing

 Social pairing

 Set rules in advance

 Use in varied settings

 Pair with other responses

REMEMBER!

Think
Pair

Share

Places for Paired Response

Crucial Points for
Individual Responses

 Use strategically

 Never make punitive

 Direct to all students

 Students should view as random

 Not used as default method

 Generally use when there is high

probability of success

Individual Oral Responses
Advantages and Disadvantages

 Advantages

 Disadvantages

Places for Individual Oral Response

Individual Written Responses
Advantages and Disadvantages

 Advantages

 Disadvantages

Research Results for Note Taking

Synthesis Study No. of Effect

Sizes

Ave. ES Percentile

Gain

Henk & Stahl 25

11

.34

1.56

13

44

Marzano,Gnadt, &

Jesse

3 1.26 40

Hattie et. al 3 1.05 35

Ganske 24 .52 20

Types of Written Response

Places for Written Response

Remember!

Model

Lead

Test

Tips for Better Lectures

 Ask questions frequently

 Provide written focus questions prior to

the lecture

 Have students share answers with

partner for questions posed during

lecture

 Brisk pacing

Active Engagement During Reading

 Choral reading - together.

 Cloze reading – fill in at a pause.

 Silent/whisper reading - monitor.

 Paired reading – student assistance *.

* See PALS from Vanderbilt University for further instruction in this

method.

Paired Reading Procedures

 Place in pairs

 Assign coach and reader role

 Pick appropriate text

 Teach coach to assist

 Assign portion for reading

 Have students take turns

 Monitor

Lesson Plan Notes

 G – group response

 PR – paired response

 O – individual oral response

 W – written response

 PH – physical response

Let’s Practice

 Pick a task

 Decide what the crucial learning is

 Identify areas that need response

 Add responses for maintaining attention

 Match the response with the need

 Note the type in plans

Don’t let what you
cannot do interfere with
what you can do.

-John Wooden

